

Achievement Standard

Subject Reference	Lea Faka-Tonga 1.2		
Title	Give a spoken presentation in Lea Faka-Tonga that communicates a personal response		
Level	1	Credits	4
		Assessment	Internal
Subfield	Languages		
Domain	Lea Faka-Tonga		
Status	Registration	Status date	12 December 2013
Planned review date	31 December 2019	Date version published	12 December 2013

This achievement standard involves using Lea Faka-Tonga to give a spoken presentation that communicates a personal response.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
<ul style="list-style-type: none"> Give a spoken presentation in Lea Faka-Tonga that communicates a personal response. 	<ul style="list-style-type: none"> Give a convincing spoken presentation in Lea Faka-Tonga that communicates a personal response. 	<ul style="list-style-type: none"> Give an effective spoken presentation in Lea Faka-Tonga that communicates a personal response.

Explanatory Notes

- This achievement standard is derived from the Learning Languages learning area, Communication strand, Curriculum Level 6 of *The New Zealand Curriculum*, Learning Media, Ministry of Education, 2007, and is related to the *Ko e Fakahinohino ki he Lea Faka-Tonga: The Tongan Language Guidelines* (<http://pasifika.tki.org.nz/Pasifika-languages/Tongan>) and the material in the *Teaching and Learning Guide for Languages*, Ministry of Education at <http://seniorsecondary.tki.org.nz>.
- Curriculum Level 6 includes the communication skills, language and cultural knowledge needed to communicate a personal response.
- Definitions
A personal response could include but is not limited to:
 - describing and/or responding to images or cultural practices
 - telling a story or stories
 - reporting family, personal, or everyday events
 - describing opinions, emotions, or feelings elicited by stimulus material

- self-introduction or welcome.

Communicates a personal response refers to expressing personal information, ideas and opinions in culturally appropriate spoken Lea Faka-Tonga.

Communication is achieved overall, despite inconsistencies, such as:

- language features
- pronunciation
- intonation
- rhythm patterns
- delivery speed or audibility
- stress patterns
- tones.

Convincing means that there is development of the information, ideas and opinions which is generally credible and connected. The presenter selects and uses a range of language and language features that are fit for purpose and audience. Communication is not significantly hindered by inconsistencies.

Effective means that there is development of the information, ideas and opinions which is controlled and integrated. The presenter capably selects and successfully uses language and language features that are fit for purpose and audience. Communication is not hindered by inconsistencies.

- 4 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.

Replacement Information

This achievement standard replaced unit standard 21581.

Quality Assurance

- 1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.
- 2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Consent and Moderation Requirements (CMR) reference

0233